\star Spé - St
 Joseph/ICAM Toulouse \star

Math. - CC 2 - S2 - Analyse

vendredi 29 mars 2019 - Durée 2 h

Toutes les réponses seront justifiées. La notation tiendra compte du soin apporté à la rédaction.

Exercice 1

On considère la fonction f définie sur \mathbb{R}^2 par :

$$f(x,y) = y^2 - x^2y + x^2$$

- 1. Etudier les extrema locaux de f sur \mathbb{R}^2 .
- 2. On considère l'ensemble suivant :

$$K = \{(x, y) \in \mathbb{R}^2, x^2 - 1 \le y \le 1 - x^2\}$$

- **a.** Représenter rapidement K.
- **b.** Montrer que K est fermé et borné. On admettra que K est fermé.
- c. Déterminer les extrema de f sur K.

Exercice 2

- **1.** Soient $\varphi:]0, +\infty[\to \mathbb{R}$ une fonction dérivable, et $f: \begin{bmatrix}]0, +\infty[\times \mathbb{R} & \to & \mathbb{R} \\ (x,y) & \mapsto & (x^2+y^2)\ln(x) + \varphi(x^2+y^2) \end{bmatrix}$
 - a. Exprimer les dérivées partielles $\frac{\partial f}{\partial x}$ et $\frac{\partial f}{\partial y}$ à l'aide de la dérivée de φ .
 - **b.** Exprimer simplement $y \frac{\partial f}{\partial x} x \frac{\partial f}{\partial y}$.
- 2. On considère l'équation aux dérivées partielles :

$$y\frac{\partial f}{\partial x} - x\frac{\partial f}{\partial y} = xy + \frac{y^3}{x}, \quad (x,y) \in]0, +\infty[\times \mathbb{R}$$
 (1)

Pour résoudre (1), on passe des coordonnées cartésiennes (x,y) aux coordonnées polaires (r,θ) . On note $f(x,y) = F(r,\theta)$.

a. Montrer que (1) est équivalente à l'équation aux dérivées partielles en les variables r et θ :

$$\frac{\partial F}{\partial \theta} = -r^2 \tan \theta$$

b. En déduire une famille de fonctions solutions de l'équation aux dérivées partielles (1).

T.S.V.P.

Exercice 3

Le but de l'exercice est de calculer

$$J = \int_0^1 \frac{\ln(1+t)}{1+t^2} dt$$

On note

$$F: x \mapsto \int_0^1 \frac{\ln(1+xt)}{1+t^2} dt$$

- **1.** Montrer que F est de classe C^1 sur $]-1,+\infty[$.
- 2. Montrer que

$$\forall (x,t) \in]-1, +\infty[\times[0,1], \ \frac{t}{(1+xt)(1+t^2)} = \frac{-x}{(1+x^2)(1+xt)} + \frac{x+t}{(1+x^2)(1+t^2)}$$

- **3.** En déduire l'expression de F'(x) pour $x \in]-1, +\infty[$.
- **4.** Montrer que pour x > -1:

$$F(x) = \frac{\ln(2)}{2} \operatorname{Arctan}(x) + \frac{\pi}{8} \ln(1+x^2) - \int_0^x \frac{\ln(1+t)}{1+t^2} dt$$

5. En déduire une valeur de J.

Exercice 4

Le but de l'exercice est de calculer

$$K = \int_0^{+\infty} \frac{\mathrm{e}^{-t}}{\sqrt{t}} \mathrm{d}t$$

On note:

$$G: x \mapsto \int_0^{+\infty} \frac{\mathrm{e}^{-xt}}{\sqrt{t}(1+t)} \mathrm{d}t$$

- **1.** Montrer que G est continue sur $[0, +\infty[$.
- **2.** Montrer que G est de classe C^1 sur $]0, +\infty[$.
- 3. Montrer que G est solution sur $]0, +\infty[$ de l'équation différentielle :

$$y - y' = \frac{K}{\sqrt{x}}$$

- **4.** En déduire l'expression de G(x) pour $x \in]0, +\infty[$.
- **5.** Montrer que $G(0) = \pi$.
- **6.** Montrer que $\lim_{x \to +\infty} G(x) = 0$ (on pourra utiliser un encadrement).
- 7. En déduire la valeur de K.

Fin de l'énoncé d'analyse